

Ernest Davis and Gary Marcus. 2015. Commonsense reasoning and commonsense knowledge in artificial intelligence. *Commun. ACM* 58, 9 (August 2015), 92-103.

Machine Common Sense

David Gunning DARPA/I2O

Proposers Day

October 18, 2018

Start	End	Item
8:00 AM	9:00AM	Registration
9:00 AM	9:05 AM	Security Leon Kates, Program Security Representative, DARPA SID
9:05 AM	10:10 AM	Machine Common Sense (MCS) Dave Gunning, Program Manager, DARPA I2O
10:10 AM	10:30 AM	Contracts Mark Jones, Contracting Officer, DARPA CMO
10:30 AM	11:30 AM	Break
11:30 AM	1:00 PM	Q&A Session (in-person and webcast)
		Please email your questions to mcs@darpa.mil

Funding Opportunity Description

- A. Introduction/Background
- B. Program Description/Scope
- C. Technical Areas (TAs)
 - TA1: Foundations of Human Common Sense
 - TA2: Test Environment for the Foundations of Human Common Sense
 - TA3: Broad Common Knowledge
- D. Schedule/Milestones
- E. TA-specific Deliverables
- F. Government-furnished Property/Equipment/Information
- G. Intellectual Property

DoD Funding Categories

Category	Definition						
Basic Research (6.1)	Systematic study directed toward greater knowledge or understanding of the fundamental aspects of phenomena and/or observable facts without specific applications in mind.						
Applied Research (6.2)	Systematic study to gain knowledge or understanding necessary to determine the means by which a recognized and specific need may be met.						
Technology Development (6.3)	Includes all efforts that have moved into the development and integration of hardware (and software) for field experiments and tests.						

DARPA What are we trying to do?

DARPA What are we trying to do?

DARPA What are we trying to do?

TODAY Narrow Artificial Intelligence AI Application (Robot, Assistant, Analytic) Where should I sit to saw off the limb of this tree?

MCS will create the computing foundations needed to develop machine commonsense services to enable AI applications to understand new situations, monitor the reasonableness of their actions, communicate more effectively with people, and transfer learning to new domains.

DARPA What is Common Sense?

Examples:

 Which of these would fit through a doorway?

- If I put my socks in the drawer, will they still be there tomorrow?
- Which object is flying and which is stationary in this sentence?

I saw the Grand Canyon flying to Los Angeles.

Wikipedia:

The basic ability to perceive, understand, and judge things that are shared by ("common to") nearly all people and can reasonably be expected of nearly all people without need for debate.

John McCarthy (Stanford, circa 1960):

 $\exists a. Name(a) = ANY-FOOL$

 $\forall k$. Knows(ANY-FOOL, k) $\Leftrightarrow \forall p \in Persons$. Knows(p, k)

 $\forall k. Commonsense(k) \Leftrightarrow Knows(ANY-FOOL, k)$

Common Facts

Intuitive Intuitive Physics Psychology

Core Domains of Human Cognition:

Elizabeth Spelke (Harvard)

- Objects
- Agents
- Places
- Number
- Forms
- Social Beings

Ernest Davis and Gary Marcus. 2015. Commonsense reasoning and commonsense knowledge in artificial intelligence. *Communications of the ACM* 58, 9 (August 2015), 92-103. DOI: https://doi.org/10.1145/2701413

DARPA How is it done today?

Earth &

Solar System

Cyc's ontology contains:

- 42,000 Predicates
- 500,000 Collection types
- 1,500,000 General concepts
- 24,500,000 Assertions

Paths Tampinis

Logic

Math

Spatial

Paths

Materials

Borders

Seemerry

Physical Objects

Living

Tining

Artifacts

Time

Actors

Agents

Organ-

Evente

Seripis

General Knowledge about Various Domains

DARPA What is new in your approach?

Learning Grounded Representations

Vector-based "embeddings" extracted from hidden layers

Learning Predictive Models from Experience

Learning Commonsense Knowledge from the Web

Never Ending Language Learning (NELL)

Never Ending Image Learning (NEIL)

Understanding & Modeling Childhood Cognition

Elizabeth Spelke (Harvard)

- Objects
- Agents
- Places
- Number
- Forms
- Social Beings

Core Domains of Child Cognition

TA2: Test Environment

Video & Simulation Experiences

Predictions, Expectations, & Simulation Actions **AI2 Benchmarks for Common Sense**

Natural Language & Image-based Questions True/False & Multiple Choice Answers

AI Beginner

Learns the foundations of common sense from simulated experiences

Broad Commonsense QA Service Common **Facts** Intuitive Intuitive Physics Psychology **TA3: Broad Common Knowledge**

AI Librarian
Learns common
sense by reading
and extracting
knowledge from the
Web

Did the Wright Flyer need to fly like a bird?

Stork in Flight

Wright Flyer, 1903

OARPA Otto Lilienthal

Der Vogelflug als Grundlage der Fliegekunst (Bird flight as the basis for flying art), 1882

Otto Lilienthal in mid-flight (first successful glider, 1895)

Lilienthal's tables of lift and drag

At left, 1901 glider flown by Wilbur and Orville (using Lilienthal's original lift and drag tables) exhibiting a steep angle of attack due to poor lift and high drag. At right, 1902 glider (after correcting Lilienthal's coefficients) showing dramatic improvement in performance.

"Lilienthal was without question the greatest of the precursors, and the world owes to him a great debt." – Wilbur Wright, 1912

DARPA Core Domains of Child Cognition

Elizabeth Spelke (Harvard)

Director of the Harvard Laboratory for Developmental Studies. Since the 1980s, she has carried out experiments to test the cognitive faculties of children and formulate her theories of child cognition.

Domain	Description
Objects	supports reasoning about objects and the laws of physics that govern them
Agents	supports reasoning about agents that act autonomously to pursue goals
Places	supports navigation and spatial reasoning around an environment
Number	supports reasoning about quantity and how many things are present
Forms	supports representation of shapes and their affordances
Social Beings	supports reasoning about Theory of Mind and social interactions

DARPA Understanding the Foundations of Human Cognition

Lookit: the online child lab, MIT Early Childhood Cognition Lab

Stimuli

Response

"Your baby, the physicist" study: https://lookit.mit.edu/studies/cfddb63f-12e9-4e62-abd1-47534d6c4dd2/

Cognitive Development Milestones (for children 0-18 months old)

Foundations of Human Common Sense

Objects

Agents

Infant cognition for Objects and Agents. These core domains likely form the fundamental building blocks of human intelligence and common sense, especially the core domains of objects (intuitive physics), agents (intentional actors), and places (spatial navigation). For example, the core domain of objects not only provides the fundamental concepts for understanding the physical world, but also provides the foundation for understanding causality. The core domain of agents not only provides the fundamental concepts for understanding intentional actors and Theory of Mind (TOM), but also provides the foundation for dealing with the "frame problem" in AI (i.e., knowing that objects in a scene only change if acted on by an agent).

DARPA TA2 Foundations Test Environment (Examples)

Object Spatio-temporal Shape constancy

The permanence of the perm

Core principle	Milestone
Objects don't pop in and out of existence	5 months
Object trajectories are continuous	4 months
Objects keep their shapes	10 months

Core principle	Milestone
Active, self-guided locomotion	10 months
Learn environment layout	10 months
Encode distances/directions of stable surfaces to navigate	10 months

Source: AI2

DARPA TA2 Foundations Tests: Levels of Performance

Prediction/Expectation

- The test environment will present the TA1 models with videos and simulation experiences of the type used to test child cognition for each cognitive milestone.
- The models will produce a expectation output (a measurable Violation of Expectation (VOE) signal) that will be used to determine if the model matches human cognitive performance by comparison to the VOE results observed in children.

2

Experience Learning

- The test environment will present TA1 models with videos and simulation experiences in which a new object, agent, or place is introduced.
- The models will be tested to determine that they are able to learn the properties of the newly introduced item in a way that matches human cognitive performance.

3

Problem Solving

- The test environment will present the TA1 models with videos and simulation experiences in which a problem solving task is introduced.
- The models will be tested to determine that they solve the problem in a way that matches human cognitive performance.

Examples of Developmental Psychology Research & Scorecard

Months																				
	Core Domains and Milestones	0	1	_	3		-	_	7	_	_	_	_	_	_		1	_	_	_
Τ	Innate Core Objects Domain	0	•••••	•••••	•••••	•••••		••••		•••••	••••	••••	•••••	•••••	•••••	•••••	•••••	••••	•••••	•••
ı	Objects have depth >2D & move in 2.5D or 3D space			Ter	min	e e	t al	.,	198	7 [5] Sp	ell	ke e	t al	., 1	989	[6]			
ı	Objects move separately from one another except on contact	Ke	llma	an &	Spe	elke	19	83	[7];	Ball,	197	3 [8]; J	ohr	nson	& A	slin	199	95 [9]
Ţ	Objects change motion on contact/don't pass thru one another								l., 1		-	- Table								
CTS	Objects persist & can be tracked briefly over occlusion	Fe	ige	nso	n &	Car	ey,	20	03	[11]	; Ag	jui	ar &	Ba	illa	rge	on,	199	9 [12]
ш	Unseen objects can cause visible outcomes										Sax	e e	t al	., 2	005	[1	3]			
OBJ	Occluded objects are the same if their visible surfaces align							Ne	edh	am	[14]								
ī	Objects are connected if their visible parts move together							Ke	llm	an e	t al	., 1	987	[1	5]					
ı	Objects belong to kinds with distinctive forms & functions													Χι	1 [10	5]				
ı	Learn object labels from language											Xu	[16	5]						
T	Objects fall if not supported under center of mass											Ba	illaı	rge	on [17]				
Τ	Innate Core Agents Domain	0	• • • • • • • • • • • • • • • • • • • •	•••••	• • • • • • • • • • • • • • • • • • • •	•••••	••••	••••		•••••	•••••	••••	•••••	••••	•••••	• • • • •	• • • • • • • • • • • • • • • • • • • •		••••	•••
l	Agents can change object motion					llar	ge	on	& Lu	ıo [:	17][18]							
ı	Agents have goals				Wo	odv	war	d,	199	9 [1	9];	Csi	bra	, 20	003	[20]			
ı	Agents act efficiently				Ge	rge	ly 8	C	sibr	a, 20	013	[2:	1];	Liu	& S	pel	ke,	201	7 [2	22]
S	Unseen agents can cause visible outcomes										Sa	ke (et a	I., 2	200!	5 [1	3]			
눋	Judge amount of effort agent expends to cause outcomes					ı	iu	et	al., :	201	7 [2	3];	Lec	ona	rd e	t a	l., 2	017	[2	4]
AGENT	Infer if agents help/hinder & adjust their +/- behavior										Ha	mli	n [2	25]						
•	Learn which agents to reach for										Ha	mli	n [2	25]						
L	Understand what agents can or cannot see										Ha	mli	n et	al	., 20	13	[26]		
L	Understand simple dispositions and preferences of agents		S	ong	j et	al.,	20	05	[27]; S	oots	sma	an 8	k W	lood	wa	rd,	200	7 [28]
Т	Anticipate actions based on credibility of referential behavior										Pou	lin-	Dul	boi	s &	Cho	w,	200	9 [29]
\perp	Help others in response to salient cues of need															W	arn	eke	n [:	30]
T	Innate Core Places Domain	0						••••												•••
ES	Observed agents navigate to goal by path of least resistance	Ge	rge	ly 8	Cs	ibra	a [3	1]	[32]	; Sk	err	y [3	33]							
ACES	Keep track of location (active, self-guided locomotion)						O'k	(ee	fe 8	Na	del	[34	1]; 5	Spe	lke	& L	ee,	201	2[35]
7	Ability to learn the layout of their environment						O'k	(ee	fe 8	Na	del	[34	1]; 5	Spe	lke	& L	ee,	201	2[35]
	Navigate by encoding distances/directions of stable surfaces							Не	erme	er [3	36];	Do	elle	er 8	Bu	rge	ss,	200	8 [3	37]

VOE	Learn	Solve

Approved for Public Release, Distribution Unlimited

DARPA TA1 Schedule and Scorecard Targets (Estimates)

	Year 1	Year 2	Year 3	Year 4
	Baseline	"Watch"	"Crawl"	"Walk"
OBJECTS				
Violation of Expectations	30%	50%	60%	80%
Experience Learning		30%	50%	80%
Problem Solving			30%	50%
AGENTS				
Violation of Expectations	30%	50%	60%	80%
Experience Learning		30%	50%	50%
Problem Solving			30%	50%
PLACES				
Violation of Expectations	30%	50%	60%	80%
Experience Learning		30%	50%	50%
Problem Solving			30%	50%

Learning Commonsense Knowledge from the Web

Never Ending Language Learning (NELL)

NELL has been learning to read the Web 24 hours a day since January 2010. So far, NELL has acquired a knowledge base with 120 million diverse, confidence-weighted beliefs. NELL runs continuously to extract new instances of categories and relations.

Never Ending Image Learning (NEIL)

Extract visual commonsense knowledge from the Web

Verb Physics

Figure 1: An overview of our approach. A verb's usage in language (top) implies physical relations between objects it takes as arguments. This allows us to reason about properties of specific objects (middle), as well as the knowledge implied by the verb itself (bottom).

Extract relative physical knowledge of actions and objects from the Web

Allen Institute for Artificial Intelligence (AI2) Benchmarks for Common Sense

Al2's Commonsense Test Sets

- Commonsense Natural Language Inference (NLI)
- Commonsense NLI with Vision
- Abductive NLI
- Physical Interaction
 Question Answering (QA)
- Social Interaction QA

TA3 Schedule and Target Milestones

AI2 Common Sense Benchmark Data Set	Year 1	Year 2	Year 3	Year 4
Commonsense Natural Language Inference (NLI)	50%	60%	70%	80%
Commonsense NLI with Vision	50%	60%	70%	80%
Abductive NLI	50%	60%	70%	80%
Physical Interaction Question Answering (QA)	50%	60%	70%	80%
Social Interaction QA	50%	60%	70%	80%

TA2: Test Environment

Video & Simulation Experiences

Predictions, Expectations, & Simulation Actions AI2 Benchmarks for Common Sense

Natural Language & Image-based Questions True/False & Multiple Choice Answers

AI Beginner

Learns the foundations of common sense from simulated experiences

Broad Commonsense QA Service Common **Facts** Intuitive Intuitive Physics Psychology **TA3: Broad Common Knowledge**

AI Librarian
Learns common
sense by reading
and extracting
knowledge from the
Web

DARPA TA1: Foundations of Human Common Sense

Goal: develop computational models that mimic the core cognitive capabilities of children, 0-18 months old

- Multiple TA1 development teams will be selected to construct the computational models.
- The TA1 teams may propose a variety of development strategies, ranging from pre-building initial models, to learning everything from scratch using any combination of symbolic, probabilistic, or deep learning techniques.
- The TA1 teams are expected to include both AI and developmental psychology expertise, to produce both computational models and refined psychological theories of cognition.
- Although the primary goal of TA1 is to develop computational models, a secondary goal is to consolidate, refine, and extend the psychological theories of child cognition needed to guide model development, and to test, through research, key predictions made by the computational models.
- The TA1 teams may also propose optional companion research experiments in developmental psychology to refine their theories of cognition, where needed, to answer critical design questions relevant to their computational models.
- Note that, although TA2 will provide sample test problems, each TA1 team is responsible for designing and providing their own development strategy, training regimen, and any necessary datasets.

DARPA TA1: Foundations of Human Common Sense

TA1 proposals should include a detailed discussion of the technical plan to:

- Design and develop computational models that mimic the foundations of human common sense for the core domains of objects, agents, and places;
- Consolidate, refine, and extend the psychological theories of child cognition needed to guide model development; and test key predictions made by the computational models;
- Sequence the development and evaluation of the computational models over the four-year program, including any optional companion research experiments in developmental psychology to refine relevant theories of cognition;
- Perform the evaluation tasks, including the three levels of performance: prediction/ expectation, experience learning, and problem solving;
- Achieve the target milestones and metrics identified in the Schedule/Milestone section of the BAA; and
- Publish, share, and disseminate the results of research and development to the broader AI
 and Developmental Psychology communities.

TA2: Test Environment for the Foundations of Human Common Sense

Goal: provide the test and evaluation environment for evaluating the TA1 models against cognitive development milestones as evidenced in developmental psychology research with children from 0 to 18-months old

The existing body of research will be used as an initial starting point for the TA2 team to
construct the test environment and develop specific test problems for each milestone in order
to evaluate the TA1 computational models at three levels of performance: prediction/
expectation, experience learning, and problem solving.

TA2: Test Environment for the Foundations of Human Common Sense

TA2 proposals should include a detailed discussion of the technical plan to:

- Refine and expand the cognitive milestones for the core domains of objects, agents, and places (including combinations of the three domains);
- Devise a set of specific test problems for each cognitive milestone to assess computational models at the required three levels of performance (prediction/expectation, experience learning, problem solving);
- Select, modify, or construct the video and 3D simulation infrastructure needed to conduct the TA1 evaluations;
- Provide the training and testing infrastructure, with sample test problems, to support TA1 computational model development.
 - TA2 is not expected to provide all of the training data that may be needed by the TA1 teams.
 TA1 teams are responsible for designing and providing their own development strategy and training regimen.
- Develop and provide all of the documentation (e.g., user guides, test environment specifications, etc.) and APIs for testing TA1 computational models;
- Conduct formal evaluations of TA1 computational models every six months; and
- Provide written test reports that document the performance of the TA1 models for each 6-month evaluation.

TA2: Test Environment

Video & Simulation Experiences

Predictions, Expectations, & Simulation Actions **AI2 Benchmarks for Common Sense**

Natural Language & Image-based Questions True/False & Multiple Choice Answers

AI Beginner

Learns the foundations of common sense from simulated experiences

Broad Commonsense QA Service Common **Facts** Intuitive Intuitive Physics Psychology **TA3: Broad Common Knowledge**

AI Librarian
Learns common
sense by reading
and extracting
knowledge from the
Web

DARPA TA3: Broad Common Knowledge

Goal: learn/extract/construct a commonsense knowledge repository capable of answering natural language and image-based questions about commonsense phenomena from the AI2 Benchmarks for Common Sense.

- Multiple development teams will be selected to develop the TA3 commonsense repositories/question answering services.
- TA3 teams may propose any combination of manual construction, information extraction, machine learning, and crowdsourcing techniques to construct a repository of broad commonsense knowledge.
 - TA3 teams are not required to include personnel with expertise in psychology and are free to use whatever techniques they prefer, whether artificial or biologically inspired.
- The TA3 teams are expected to submit their system for testing on the blind evaluation datasets (i.e., all five commonsense question datasets identified above, if completed/available) every six months.
 - Additional datasets may be developed over the course of the program, as needed, to align with the evolution of the TA3-developed capabilities.
 - After the first year, TA3 teams may propose their own question datasets for inclusion in the AI2 benchmarks, or propose suggestions for the development of additional datasets by AI2, for testing by all of the TA3 teams.

DARPA TA3: Broad Common Knowledge

TA3 proposals should include a detailed discussion of the technical approach to:

- Design and develop the broad commonsense knowledge service;
- Sequence the development and evaluation of the broad commonsense knowledge service over the four-year program;
- Perform the evaluation tasks for the AI2 Benchmarks for Common Sense;
- Achieve the target milestones and metrics identified in Schedule/Milestone section of the BAA; and
- Publish, share, and disseminate the results of research and development to the broader AI community.

- Initially, five commonsense question datasets will be developed and available for testing of TA3developed services:
 - 1. Commonsense Natural Language Inference (NLI): multiple choice, natural languagebased questions about commonsense events derived from captions in the ActivityNet Captions and Large Scale Movie Description Challenge (LSMDC) datasets.
 - **2. Commonsense NLI with Vision**: multiple choice, image-based questions about commonsense events selected from the same ActivityNet and LSMDC datasets.
 - **3. Abductive NLI**: questions about inferring the most likely hypothesis for a given set of observations.
 - **4. Physical Interaction Question Answering (QA)**: natural language questions (initially) and image-based questions (in later years) about everyday objects and actions.
 - **5. Social Interaction QA**: questions about human social behavior and the causal effects of everyday events.
- The development of the first dataset, Commonsense NLI, is completed and is described further in Zellers, R., et al. (2018).
- The remaining four datasets are currently in development and will be completed by the start of the program.
- More information about the AI2 commonsense question datasets and leaderboard will be available at https://leaderboard.allenai.org/ (which requires Chrome).

- DARPA anticipates a June 2019 start date for the MCS program that will run for a duration of 48 months.
- The following PI Meetings will take place:
 - An in-person Kickoff Meeting at program start. For planning purposes, assume a 3-day meeting in Arlington, VA;
 - Four (4) web-based PI meetings held at six (6) months into each year of the program to review technical progress. For planning purposes, assume the government as host for these 2-day virtual meetings; and
 - Four (4) in-person PI meetings held at the end of each year of the program to review technical progress, conduct demonstrations, and provide opportunities for face-to-face collaboration. For planning purposes, assume 3-day meetings, alternating between a west coast and east coast location.
- In addition to the PI Meetings above, each team should expect to:
 - Host an onsite visit from the PM (and potentially other government personnel) at least once a year;
 and
 - Make two additional trips to the Washington, D.C. area in the last two years of the program for possible demonstrations and technology transition meetings.

- The target milestones and metrics identified have been established to assess technical progress over the course of the program.
- The targets <u>are not</u> "go/no-go" criteria and it is not DARPA's intention to use the targets as the basis for down-selects or as the primary reason for other funding decisions.
 - TA1-developed computational models will be assessed for performance against cognitive development milestone capabilities (for the core domains of objects, agents, and places) at increasing levels of performance: prediction/expectation, experience learning, and problem solving.
 - TA3-developed services will be assessed for performance on the AI2 Common Sense Benchmark datasets (Commonsense NLI, Commonsense NLI with Vision, Abductive NLI, Physical Interaction QA, and Social Interaction QA).
- Assessments of TA1-developed computational models and TA3-developed QA services will be conducted every six (6) months, preceding each PI meeting, in order for results/analyses to be available for review and discussion at the meetings.

DARPA TA-specific Deliverables

TA	Deliverable
TA1	 Computational model source code and APIs; and Any associated data and documentation (including, at a minimum, user manuals and a detailed software design document).
TA2	 Test environment source code and APIs; Any associated data and documentation (including, at a minimum, user manuals and a detailed software design document); Test Environment Readiness Assessment Reports; and Any Test Environment documentation necessary to support TA1 team model assessments (e.g., standard operating procedures, user guide, etc.).
TA3	 Repositories, libraries, source code, and APIs; and Any associated data and documentation (including, at a minimum, user manuals and a detailed software design document).
All TAs	 Quarterly progress and final reports; Presentations (in PowerPoint) for each PI Meeting (total of nine (9)); Copies of published papers and presentations at conferences, provided each month; and Monthly financial status reports, provided within 10 calendar days of the end of each calendar month.

Government-furnished Property/Equipment/Information

- No Government-furnished equipment is expected to be provided.
- The test and evaluation infrastructures and environments will be provided by TA2 for TA1, and by AI2 for TA3.
- The TA3 evaluation datasets will be provided by AI2.

- The program will emphasize creating and leveraging open source technology and architecture.
- Intellectual property rights asserted by proposers are strongly encouraged to be aligned with open source regimes.
- A key goal of the program is to facilitate rapid innovation and advancements in AI by
 providing foundational capabilities for future users or developers of MCS program
 technologies and deliverables. Therefore, it is desired that all noncommercial software
 (including source code), software documentation, hardware designs and documentation, and
 technical data generated by the program be provided as deliverables to the Government, with
 a minimum of Government Purpose Rights (GPR), as lesser rights may adversely impact the
 progress towards the realization of AI systems with machine commonsense knowledge and
 reasoning capabilities.

TOMORROW

Machine Common Sense

The elephant in the room

- MCS will create the computing foundations needed to develop machine commonsense services to enable AI applications to understand new situations, monitor the reasonableness of their actions, communicate more effectively with people, and transfer learning to new domains.
- MCS is seeking the most interesting and compelling ideas to accomplish this goal
- Abstracts Due November 6, 2018
- Proposals Due December 18, 2018

